Acoustics Basics - Definition of Sound: A small perturbation in a fluid from ambient conditions through which energy is transferred away from a sound source by progressive fluctuations of pressure (or sound waves). - Can be expressed in terms of Pressure (e.g., PSI, Pascals, Bars, etc.) - Conveniently expressed in terms of decibels (dB) #### **Acoustics Basics** - · Decibel to Describe Sound - · A logarithmic measure of the sound strength - Base 10 Log function of the ratio of the pressure fluctuation to a reference pressure. - Calculation of Sound Pressure Level (SPL) $SPL = 10 Log (p/p_{ref})^2$ or $SPL = 20 Log(p/p_{ref})$ $\underline{\text{where}}\ p_{\text{ref}}$ is the reference pressure: - $p_{ref} = 20 \mu Pa$, for air - $p_{ref} = 1 \mu Pa$, for water #### **Acoustics Basics** - · Peak Pressure - Max absolute value instantaneous pressure <u>uPa</u> - Root Mean Square RMS - Quadratic mean of the pressure <u>uPa</u> - · Rise Time - Time between zero (background) and peak seconds - Sound Exposure Level SEL - Time-Integrated Pressure Squared μPa2•sec New Criteria for Underwater Noise and Fish ### Fisheries Hydroacoustic Working Group (FHWG) - •Federal Highway Administration - ·National Marine Fisheries Service - •US Fish and Wildlife Service - •State DOTs (Caltrans, WSDOT, ODOT) - ·Other resource agencies and technical experts - •Formed in 2004 - •Contracted Dr. Mardi Hastings and Dr. Art Popper - •Worked to establish interim thresholds - •"Effects of Sound on Fish" (Hastings and Popper 2005) Determining How Many Fish will be Affected #### How do we use these criteria? - 1. Calculate the distance from pile where effects are expected - 2. Calculate area affected - 3. If data on fish density, calculate number of fishes affected #### Transmission Loss (TL) - Sound attenuates with distance from source - · Geometrical Spreading - Absorption/Scattering - Practical) Spreading Loss Model - $TL(dB) = 15 Log (R_1/R_0) + \alpha R$ - Where: - TL = Transmission Loss in dB - $R_1 = Range$ - R₀ = Range of known sound level - αR = Linear Absorption and Scattering Loss (alpha value not agreed upon so ignore for now) $TL(dB) = 15 Log (R_1/R_0)$ #### Computing Received SEL (Exposure) - · Depends upon: - Number of pile strikes - Distance from pile (transmission loss) - · Behavior of fish - · Tissue recovery - Cumulative SEL = Single Strike SEL + 10Log(# Strikes) - Example: Cum. SEL = 180 dB_{SEL} + 10Log(200 strikes) = 180 dB + 23 dB # **Underwater Sound Criteria** **Received levels** 10 meters – no biological significance Independent of distance Applicable to all fishes ESA and EFH # Underwater Sound Criteria (cont'd) Onset of Injury expected if either: • Cumulative SEL - Size dependent • Fishes ≥ 2 grams = 187 dB (re: 1µPa² • sec) • Fishes < 2 grams = 183 dB (re: 1µPa² • sec) • Peak pressure ≥ 206 dB (re: 1µPa) Adverse behavioral disruption expected if: • RMS pressure ≥ 150 dB (re: 1µPa) # Other Species? - · Marine Mammals? - · 180 dB RMS (Orcas) - 190 dB RMS (seals/sea lions) - Marbeled Murrelets (marine diving birds) - 180 dB Peak - 150 dB RMS What Does This Mean for WSDOT Projects? #### What this means for WSDOT projects - How do I know how many strikes? - How do I know what are typical sound levels? - What are some of the differences with pile diamters/types? #### Calculating SEL | | | • | | | | |---|--------------------------------|--------------------|---------------------------|--------------------------|--| | Location | Pile
Diameter
(inches) | Number
of Piles | Number of
Strikes/Pile | Number of
Strikes/Day | | | Cape Disappointment Boat Launch
Facility | 12 | 1 | 191 ² | 191 ² | | | | | | 147 - 2712 | 816 ² | | | SR 240 – Yakima River | ma River 16 2 | 2 | 183 - 419 | 602 | | | | | 3 | 404 - 460 | 1,295 | | | Beinheider Jahred Come Transie al | ridge Island Ferry Terminal 24 | 2 | 534 - 552 | 1,086 | | | Baintridge Island Perry Terminal | | 3 | 432 - 639 | 1,578 | | | Eagle Harbor Maintenance Facility | 24 | 7 | 11 - 30 | 134 | | | Friday Harbor Ferry Terminal | | 1 | 326 | 326 | | | | 24 | - 1 | 477 | 477 | | | | | - 1 | 203 | 203 | | | | | 1 | 130 | 130 | | | | | 1 | 271 | 649 | | | | | 1 | 378 | | | | | 30 | - 1 | 78 | 78 | | | | 30 | - 1 | 114 | 114 | | | Assessment Communication | 36 | 2 | 323 - 442 | 765 | | | Anacortes Ferry Terminal | .36 | 4 | 341 - 675 | 2,494 | | | Mukilteo Test Pile Project | 36 | 4 | 73 - 227 | 682 | | # What this means for WSDOT projects | Pile Diameter | dB PEAK | dB RMS | dB SEL | |------------------------|-----------|-----------|-----------| | 12-inch Steel | 203 - 208 | 188 - 191 | 171 - 175 | | 24-inch Steel | 204 - 211 | 190 - 198 | 201 - 206 | | 30-inch Steel | 212 - 215 | 195 – 196 | 186 - 187 | | 36-inch Steel | 210 - 214 | 197 - 201 | 182 - 186 | | Wood Piles | 180 | 170 | 160 | | 24-inch Concrete Piles | 184 - 192 | 173 - 176 | 163 - 174 | | H- Piles | 190 | 165 - 175 | 155 | ^{* -} All values are 10 meters from the pile. Wood, Concrete and H-pile data from Pile Driving Compendium # UNDERWATER MINIMIZATION STRATEGIES FOR PILE DRIVING #### **MINIMIZATION STRATEGIES** • Bubble Curtain – 0 dB to 23 dB reduction # **MINIMIZATION** - Bubble Curtain - Sleeves 10 dB to 23 dB reduction Cost slightly higher than single ring bubble curtain # MINIMIZATION - Bubble Curtain - Sleeves - Pile Cushions #### **MINIMIZATION** - Bubble Curtain - Sleeves - Pile Caps - Dry Coffer Dams - Timing - Driving above the MHHW line - Using Vibratory Hammers #### WHAT'S NEXT #### · Research - NCHRP research ongoing looking at effects on fish - WSDOT Research \$ and FHWA Pooled Fund to look at modified TNAP at Vashon Terminal - · SR 520 Test Pile project